

PELEE ISLAND
WINERY

2019

LOLA

ROSE

PRODUCT#: 450981 750ML BOTTLE

TECH DATA:

Alcohol: 11.1% Sugar Code: (2)

Residual Sugar: 20.4 G/L

Grape(s): 100% Vidal Blanc/ 15% Chambourcin
Charmat Method

KEY SELLING NOTES:

- Greet your guests at the door with this frizzante style wine with gentle bubbles in the glass
 - "A strawberry spritz wine with aromas of sweet field berries and a little effervescence on the tongue. Nice chilled aperitif" - Natalie Maclean
 - "Pelee Island really needs to be applauded for putting together such a fantastic package and great wine at this price point" - Andrew Proulx
-

ACCOLADES:

- 2016 Ontario Wine Awards -GOLD Best Label
-

TASTING NOTES:

This blush sparkling wine has hints of strawberry and blood orange flavours, serve chilled.

Pair with: Beet risotto, puff pastry tomato tort, cranberry brie bites or strawberry tarts.

CONTACT YOUR LOCAL PELEE ISLAND WINERY
SALES REPRESENTATIVE AT

1-800-597-3533